Technology Evaluation Tools: Assessing Technologies for Potential Technology Transfer By Don Myers ## Purposes of Research ### Included to benchmark: - Technology assessment methodology and techniques for technology transfer in U.S. - Professional experience and education of U.S. managers in charge of technology assessment ## Research Design - Survey using a written questionnaire - The questionnaire was organized into the following four sections: - Section 1. Profile Information - Section 2. Technology Assessment for Technology Transfer: Technical Considerations - Section 3. Technology Assessment for Technology Transfer: Commercial Considerations - Section 4. Application Means of Technology Assessment Methodology (how is technology assessed) ## Source of Survey Sample | Sector | Target Sample | Source | |-----------------------|---|--| | University | Office of Technology Transfer in U.S. Universities | Association of University Technology Managers (AUTM) | | Federal
Laboratory | U.S. Federal Laboratories and
National Laboratories involved
in technology transfer related
activities | Federal Laboratory
Consortium (FLC) | | Industry | U.S. Companies involved in technology transfer related activities | Licensing Executive Society (LES) | ## Response Rate | | University | Federal
Laboratory | Industry | Total | |---|------------|-----------------------|----------|-------| | Number of samples (Initial letters sent) | 154 | 247 | 389 | 790 | | Number of completed questionnaires received | 23 | 47 | 23 | 93 | | Response rate (%) | 16.9 | 21.1 | 6.7 | 13.2 | ## Section 1. Profile Information Federal Laboratory Respondents | | DOE
(n = 12) | DOD
(n = 18) | Other Federal
Labs | |--|-----------------|-----------------|-----------------------| | | | | (<i>n</i> =17) | | Primary responsibility for technology assessment | 67% | 78% | 75% | Note: *n* is the total number of responding organizations in each sections ### Table 1 Internal Training and External Training | | DOE | DOD | High-Activity | |-----------------------|------------------|----------|---------------------------------| | | (<i>n</i> = 12) | (n = 18) | Federal Lab
(<i>n</i> = 11) | | Internal Training (%) | 100.0 | 50.0 | 45.0 | | External Training (%) | 83.3 | 50.0 | 81.8 | Note: n is the total number of responding organizations in each section. 7 ## Section 2. Technical Considerations - 2.1 Describing the technology - 2.2 Assessing the technical impacts of the technology and potential risks - 2.3 Classifying the technology - 2.4 Identifying the present stage of the technology development - 2.5 Identifying the remaining requirements for completion of the development of the technology - 2.6 Comparing the technology with competing technology #### Table 2 Technical Considerations | Technical Consideration | DOE $(n = 12)$ | DOD
(<i>n</i> = 18) | High-Activity
Federal Lab | |---|----------------|-------------------------|------------------------------| | | | | (<i>n</i> = 11) | | 2.1 Describe technology | 91.7 | 77.8 | 90.9 | | 2.2 Assess technical impacts and risks | 25.0 | 38.9 | 45.5 | | 2.3 Classify technology | 58.3 | 27.8 | 54.5 | | 2.4 Identify present stage of tech dev. | 83.3 | 61.1 | 90.9 | | 2.5 Identify remaining requirement | 58.3 | 38.9 | 72.7 | | 2.6 Compare technology | 75.0 | 55.6 | 72.7 | Note: *n* is the total number of responding organizations in each section. Four of eleven high-activity federal labs are DOE. Table 2.1 Considerations for Technology Description | Technical Considerations | DOE | DOD | High-Activity | |------------------------------------|--------|------------------|---------------------------------| | | (n=11) | (<i>n</i> = 14) | Federal Lab
(<i>n</i> = 10) | | Function | 100.0 | 92.9 | 90.0 | | Performance | 100.0 | 92.9 | 100.0 | | Compatibility | 90.9 | 78.6 | 80.0 | | Means of protection | 90.9 | 78.6 | 100.0 | | Impact on product | 81.8 | 71.4 | 60.0 | | Technical strengths and weaknesses | 100.0 | 92.9 | 0.08 | 10 ## Table 2.2 Tools/Techniques for Assessing Technical Impacts and Risks | Tools/Techniques | DOE | DOD | High-Activity | |--|---------|---------|---------------| | | (n = 3) | (n = 7) | Federal Lab | | | | | (n = 5) | | Technology adoption life cycle | 33.3 | 71.4 | 80.0 | | Technology forecasting | 100.0 | 42.9 | 60.0 | | Value chain analysis | 100.0 | 28.6 | 40.0 | | Matching business and technology portfolio | 33.3 | 42.9 | 60.0 | Note: *n* is the number of organizations that assess technical impacts. ### Table 2.3 The Use of Technology Classifications | Technology Classifications | DOE | DOD | High-Activity | |-------------------------------|-------|---------|---------------| | | (n=7) | (n = 5) | Federal Lab | | | | | (n = 6) | | Disruptive vs. sustaining | 42.9 | 60.0 | 50.0 | | technology | | | | | Basic vs. key technology | 85.7 | 100.0 | 83.3 | | | | | | | Product/service, process, and | 71.4 | 80.0 | 100.0 | | information technology | | | | ### Table 2.4.1 Considerations for Technology Development Stages | Considerations | DOE | DOD | High-Activity | |----------------------------|----------|------------------|---------------| | | (n = 10) | (<i>n</i> = 11) | Federal Lab | | | | | (n = 10) | | Incomplete vs. complete | 80.0 | 63.6 | 80.0 | | technology | | | | | Science, technology, or | 80.0 | 81.8 | 80.0 | | engineered product | | | | | Emerging, pacing or mature | 70.0 | 72.7 | 60.0 | | technology | | | | | Technology readiness level | 50.0 | 72.7 | 60.0 | | | | | | Note: *n* is the number of organizations that identify stages of tech dev. ## Table 2.4.2 Tools for Identifying the Present Stage of Technology Development | Tools | DOE
(n = 10) | DOD
(n = 11) | High-Activity
Federal Lab
(<i>n</i> = 10) | |---------------------------|-----------------|-----------------|--| | Technology life cycle | 60.0 | 27.3 | 50.0 | | Technology S-curve | 20.0 | 9.1 | 20.0 | | DOE/NSF basic definitions | 30.0 | 0.0 | 20.0 | | DoD basic definitions | 20.0 | 63.6 | 20.0 | ## Table 2.5 Tools for Identifying the Remaining Requirements | Tools | DOE | DOD | High-Activity | |---------------------------------|-------|---------|---------------| | | (n=7) | (n = 7) | Federal Lab | | | | | (n = 8) | | Technology road map | 85.7 | 57.1 | 75.0 | | Technology development schedule | 28.6 | 71.4 | 62.5 | | Product development project map | 42.9 | 42.9 | 37.5 | Note: *n* is the number of organizations that identify remaining requirements. ### Table 2.6 Tools/Techniques for Comparing the Technology | Tools/Techniques | DOE | DOD | High-Activity | |------------------------------|-------|----------|---------------| | | (n=9) | (n = 10) | Federal Lab | | | | | (n = 8) | | Compare technical strengths | 88.9 | 90.0 | 100.0 | | Compare technical weaknesses | 88.9 | 90.0 | 87.5 | | Compare transfer ability | 55.6 | 90.0 | 75.0 | | Product/technology matrix | 22.2 | 0.0 | 25.0 | ## Section 3. Commercial Considerations - 3.1 Identifying potential commercial applications of the technology - 3.2 Identifying potential markets for commercial applications of the technology - 3.3 Identifying potential technology acquirers - 3.4 Estimating commercialization related costs - 3.5 Pricing the technology - 3.6 Developing a business plan for commercial assessment of the technology ### Table 3 Commercial Considerations | Commercial Consideration | DOE | DOD | High-Activity | |-----------------------------------|----------|----------|------------------| | | (n = 12) | (n = 18) | Federal Lab | | | | | (<i>n</i> = 11) | | 3.1 Identify commercial | 58.3 | 61.1 | 81.8 | | application | | | | | 3.2 Identify markets | 50.0 | 66.7 | 81.8 | | | | | | | 3.3 Identify technology acquirers | 66.7 | 72.2 | 81.8 | | | | | | | 3.4 Estimate related costs | 41.7 | 16.7 | 36.4 | | 3.5 Price technology | 41.7 | 38.9 | 63.6 | | | | | | | 3.6 Develop a business plan | 41.7 | 22.2 | 45.5 | | | | | | Note: *n* is the total number of responding organizations in each section. Four of eleven high-activity federal labs are DOE. ## Table 3.1 Techniques for Identifying Commercial Applications | Techniques | DOE (n = 7) | DOD
(n = 11) | High-Activity
Federal Lab
(n = 9) | |----------------------------------|-------------|-----------------|---| | Determine primary field of use | 100.0 | 81.8 | 88.9 | | Determine secondary field of use | 100.0 | 54.5 | 66.7 | | Assess commercial strengths | 85.7 | 72.7 | 88.9 | | Assess commercial weaknesses | 85.7 | 72.7 | 77.8 | Note: *n* is the number of organizations that identify commercial applications. ### Table 3.2 Techniques for Identifying Markets | Techniques | DOE | DOD | High-Activity | |--------------------------------------|-------|----------|---------------------| | | (n=6) | (n = 12) | Federal Lab (n = 9) | | Conduct primary marketing research | 100.0 | 75.0 | 66.7 | | Conduct secondary marketing research | 100.0 | 58.3 | 88.9 | ### Table 3.3.1 Techniques for Identifying Technology Acquirers | Techniques | DOE
(n = 8) | DOD
(<i>n</i> = 13) | High-Activity
Federal Lab
(n = 9) | |---|----------------|-------------------------|---| | Identify a customer group that has potential interest in the technology | 8 7.5 | 84.6 | 88.9 | | Search for a company who is doing the research in the same area | 87.5 | 61.5 | 88.9 | | Send out a non-confidential abstract to potential technology acquirers | 87.5 | 46.2 | 88.9 | | Focus on existing market of competing technology | 87.5 | 46.2 | 88.9 | Note: *n* is the number of organizations that identify technology acquirers. ### Table 3.3.2 Means for Marketing the Technology | Commercial Consideration | DOE
(n = 8) | DOD
(<i>n</i> = 13) | High-Activity
Federal Lab
(<i>n</i> = 9) | |--------------------------|----------------|-------------------------|---| | Trade fair | 87.5 | 61.5 | 66.7 | | Trade magazine | 62.5 | 46.2 | 55.6 | | Brochure | 62.5 | 53.8 | 55.6 | | Organizational website | 87.5 | 92.3 | 77.8 | | Direct marketing | 62.5 | 61.5 | 77.8 | Note: *n* is the number of organizations that identify technology acquirers. ## Table 3.4 Techniques for Estimating Commercialization Related Costs | Techniques | DOE
(n = 5) | DOD
(n = 3) | High-Activity
Federal Lab
(n = 7) | |---|----------------|----------------|---| | Estimate remaining cost of completion of the development of the technology for licensor | 80.0 | 100.0 | 75.0 | | Estimate remaining cost of completion of the development of the technology for licensee | 100.0 | 100.0 | 100.0 | | Estimate cost of market development for licensee/acquirer | 80.0 | 66.7 | 75.0 | | Estimate cost including personnel support of licensee/acquirer in transferring the technology | 80.0 | 66.7 | 75.0 | Note: *n* is the number of organizations that estimate commercialization related costs. ### Table 3.5 Technology Pricing Approaches | Approaches | DOE | DOD | High-Activity | |-----------------------------|----------------------|------|---------------| | | $(n=5) \qquad (n=7)$ | | Federal Lab | | | | | (n=7) | | Cost | 60.0 | 71.4 | 71.4 | | Income | 100.0 | 57.1 | 71.4 | | Market | 100.0 | 57.1 | 85.7 | | Customary/Industry standard | 80.0 | 28.6 | 71.4 | ## Table 3.6 Elements for Development a Business Plan | Elements | DOE | DOD | High-Activity | |---------------------------------|--------|-------|--------------------------------| | | (n=5) | (n=4) | Federal Lab
(<i>n</i> = 5) | | Marketing plan | 100.0 | 100.0 | 80.0 | | Financial plan | 80.0 | 75.0 | 80.0 | | Production plan | 20.0 | 50.0 | 20.0 | | Technology development plan | 100.0 | 100.0 | 80.0 | | Organizational and staffing pla | n 80.0 | 25.0 | 60.0 | | Risk assessment | 80.0 | 50.0 | 40.0 | | Competitive analysis | 60.0 | 75.0 | 60.0 | Note: *n* is the number of organizations that develop a business plan. ### Section 4. Application Means Table 4.1 Application Means of Technology Assessment Methodology: Technical Considerations | Technical Consideration | By a
single
person | By an inside team | By an outside team | |---|--------------------------|-------------------|--------------------| | 2.1 Describe technology | 44.7 | 51.1 | 6.4 | | 2.2 Assess technical impacts and risks | 17.0 | 46.8 | 23.4 | | 2.3 Classify technology | 19.1 | 34.0 | 4.3 | | 2.4 Identify present stage of tech dev. | 29.8 | 53.2 | 8.5 | | 2.5 Identify remaining requirement | 29.8 | 48.9 | 19.1 | | 2.6 Compare technology | 25.5 | 38.3 | 29.8 | Note: The calculation is based on 47 federal laboratory respondents. ## Table 4.2 Application Means of Technology Assessment Methodology: Commercial Considerations | Commercial Consideration | By a single person | By an inside team | By an outside team | |-------------------------------------|--------------------|-------------------|--------------------| | 3.1 Identify commercial application | 29.8 | 46.8 | 31.9 | | 3.2 Identify markets | 31.9 | 46.8 | 38.3 | | 3.3 Identify technology acquirers | 23.4 | 40.4 | 34.0 | | 3.4 Estimate related costs | 8.5 | 27.7 | 25.5 | | 3.5 Price technology | 14.9 | 21.3 | 21.3 | | 3.6 Develop a business plan | 8.5 | 17.0 | 23.4 | Note: The calculation is based on 47 federal laboratory respondents. ### Federal Lab Documentation - 62.2% of respondents indicated systematic technology assessment methodology for technology - 40% of respondents indicated technology assessment methodology was generally documented - 20% of respondents indicated there was some form of technology checklist or document to summarize the process/methodology ## Limitations of Study - Survey responses may include perception rather than fact - Terminology interpretation issues ## Closing Thoughts - Benchmarking provides a starting point for systematically developing good practices - The technology transfer discipline is relatively new and its importance demands more effective techniques and methodologies - Research/Documentation is important to the continued progress of the discipline